ED 353 149 SE 053 156 AUTHOR Gilmour, Margy; McGregor, Cathy, Ed. TITLE Magnets. A Language Development Unit for Science. Matter and Energy. Grade Two. INSTITUTION Northwest Territories Dept. of Education, Yellowknife. PUB DATE 88 NOTE 104p.; For other documents in this series, see SE 053 148-150, SE 053 153, SE 053 157-158, SE 053 160-161, and SE 053 163-164; for the overview of this program, see SE 053 072. PUB TYPE Guides - Classroom Use - Teaching Guides (For Teacher) (052) EDKS PRICE MF01/PC05 Plus Postage. DESCRIPTORS Childrens Literature; Concept Formation; Curriculum Guides; *Elementary School Science; English (Second Language); English Instruction; Foreign Countries; *Fused Curriculum; Grade 2; Integrated Curriculum; *Language Arts; *Language Skills; Learning Activities; *Magnets; Mathematics Instruction; Primary Education; Process Education; *Science Instruction; Social Studies; Units of Study IDENTIFIERS Northwest Territories ### ABSTRACT One of the basic principles of the Language Development Approach is that students must learn the language necessary to understand, talk, and write about all subject areas in order to succeed in school. This book contains information about teaching primary school science in the Northwest Territories with lessons that emphasize language. The goals of the unit are to (1) develop student language proficiency; (2) provide opportunities for students to use language in many different situations and for many different purposes; (3) develop student listening, speaking, reading, writing, and thinking skills including the science process skills; and (4) expand student knowledge of the science concepts related to magnets. Following a section on resources (background information on magnets, resarces included with this unit--various pictures of bears, and r ted English materials--magazines, lists of children's books about magnets, teacher's resources, films, etc.), lesson plans on two topics (properties of solids and magnets) are presented. Activity ideas for science/social studies, mathematics, language arts, music/poems/stories, art, physical education/movement, and special activities are suggested. Each lesson plan contains the following segments--exercises or activities: science concepts, English vocabulary, English sentence patterns, English language concepts, special materials required, concept development/language exposure, language practice, and application. Poems, songs, and stories on this subject conclude the guide. The lessons contained are appropriate for students whose first language is English as well as for students who are learning English as a second language. (PR/CW) # MAGNEUS U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) - This document has been reproduced as received from the person or organization originating it - Minor changes have been made to improve reproduction quality - Points of view or opinions stated in this document do not necessarily represent official OERI position or policy "PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY D. Crane **BEST COPY AVAILABL** TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)." # **Magnets** # A Language Development Unit for Science Matter and Energy # Grade Two Editor: Cathy McGregor, Program Specialist, English > Author: Margy Gilmour Science Advisor: Don Kindt, Program Specialist, Math-Science SCHOOL PROGRAMS DEPARTMENT OF EDUCATION NORTHWEST TERRITORIES 1988 ### **FOREWORD** Parents, educators, and students themselves all recognize the importance of language in the school curriculum. In order to have appropriate language programming, students need to have their experiences, skills, knowledge, and particularly, the language they bring to school identified and used as the basis for the program. Language programs should begin with and build upon these strengths. Where a child is dominant in a language other than English, he should be taught in that language. In many communities in the N.W.T. that means that the language of instruction should be Inuktitut or one of the Dene languages. Students in these communities need to gradually learn English as a second language. In instances where students speak a dialect of English upon school entry, the school's role is to respect and make use of the language the students bring. The school program should also help those students extend their English proficiency by learning the language used in varied communication situations and the language necessary for success with the academic curriculum. The aim of language instruction, where applicable, and where possible, is to produce bilingual students. Successful bilingual education requires good teaching in both languages. For many years northern educators have wrestled with the difficulties of teaching English with inappropriate commercial materials from the south. Teachers have been requesting assistance with how to most efficiently and effectively teach English as a second language/dialect. The Department of Education has determined that the Language Development Approach is the most suitable way to meet the needs of ESL/D students. The Department has developed these units for teachers to use in their classrooms and therefore expects teachers to implement these units unless they can identify and justify to their Superintendent something more appropriate for their students. Eric Colbourne, Assistant Deputy Minister, School Programs. ### ACKNOWLEDGEMENTS Special acknowledgement is made to Wendy Stephenson who developed many of the activity ideas and the original poems, songs and stories upon which this unit is based. A special note of thanks to Soledad Boado-Castillo for her patience and diligence in typing and retyping the unit. Bonnie Pugh and Cathy McGregor adapted Jim MacDiarmid's Language Development framework which forms the structure for each lesson. Refining the format of and brainstorming activity ideas for the Language Development units involved the assistance of many northern educators. Members of the Teacher Committee who helped develop and pilot sample units included: Brenda Petersen Bea Warren Joan Weaver Val Green Paula Stein Kathy Zozula Jeanette Ireland Mark Stainer Judy Knapp Margaret Jones Lynda Mann Janet LePrieur Carole Lane Heather Nolsoe Sister Mary Edward Recoskie Jenny Turvey Phyllis Kunder Brenda Bellini Lois Omson Wendy Stephenson Cathy Apawkok Sister Mary Diane Cahill Cathy (Baugh) Fair Edna Elias Elizabeth Biscaye DiAnn Watson JoAnne Deneron Teri Arngna'naaq Jerry Geran Jerry Pare Theresa Lachowski Theresa Crane Every reasonable effort has been made to trace the ownership of copyrighted material in this volume. If notified of any omissions the editor and Department of Education will gladly make the proper corrections in future editions. # TABLE OF CONTENTS | Teacher's Notes | |--| | Language Development/Science Units | | Unit Overview | | How to Teach the Magnets Unit | | Introduction to the Language Development Approach | | Resources | | Background Information on Magnets | | Resources Included With This Unit | | Related English Materials | | Related Native Language Materials | | Initial Assessment Activity | | Lessons Plans | | Activity Ideas Chart: Topic A - Properties of Solids | | Lesson: Properties of Metals | | Lesson: Some Solids Are Magnetic; Some Are Not | | Activity Ideas Chart: Topic B - Magnets 4 | | Lesson: Types of Magnets | | Lesson: Magnets Have Magnetic Fields | | Lesson: Magnetic Poles | | Lesson: A Magnet's Force Can Go Through Some Materials 6 | | Lesson: We Use Magnets | | Lesson: Making Magnets | | Culminating Activities | | Evaluation Activities | | Poems, Songs and Stories | # LANGUAGE DEVELOPMENT/SCIENCE UNITS | SCIENCE THEME | GRADE/YEAR | | | | | | | |---|--------------------------------|------------------------|----------------------------|--|--|--|--| | | 1 | 2 | 3 | | | | | | LIFE
AND
THE
ENVIRONMENT* | LIVING/NON-LIVING THINGS | | | | | | | | | | | Marine Mammals
(Whales) | | | | | | | | PLANTS | | | | | | | | POPULATIONS | | | | | | | | | Bears/
Polar Bears | Dinosaurs | Fish | | | | | | MATTER AND ENERGY | Popcorn | Magnets | Water | | | | | | | ENERGY and ENERGY CONSERVATION | | | | | | | | EARTH, SPACE
AND TIME ** | SUN, MOON AND SHADOWS | | | | | | | | | AI | R AND AIR PRESSU | RE | | | | | | * Other animals are covered un | der Social Studies topic | cs: Fall, Winter and S | pring. | | | | | | Moose/Caribou Seals Beaver/Muskrat Other fur-bearing animals Rabbit | | | | | | | | | ** Weather will be covered in a | Science/Social Studies | s/Math unit. | | | | | | ### UNIT OVERVIEW MAGNETS ### Topic A - Properties of Solids - 1. How do solids differ? - a) Solids can differ in colour, size, shape, mass and hardness. (Review of Grade One concepts - see POPCORN unit.) - b) Some solids are metals; some are not. - c) Some solids are attracted by magnets; some are not. - 2. How can changes occur in the properties of solids? - a) Some solids can be magnetized. - b) Some solids can be demagnetized. ### Topic B - Magnets - 1. What types of magnets are there? - a) bar magnets - b) U-magnets - c) horseshoe magnets - d) rod-shaped (cylindrical) magnets - e) ring magnets - d) disc magnets - 2. What are the properties of a magnet? - a) Every magnet has two poles. - b) Like poles repel; unlide poles attract. - Around every magnet there exists a magnetic field. - d) The magnetic field is strongest at the poles. - e) A magnetic field can pass through some materials and not others. - 3. How can magnets be used? - a) Magnets can be used to hold things together. - b) Magnets can separate mixtures of materials if some of them attract magnets. - c) Magnets can be used as compasses. - d) Magnets can be used in machines. ### This chart has several purposes: - 1) It
translates general concepts from the program guide into specific concepts related to this particular theme. - 2) It outlines additional concepts necessary to develop the theme. - 3) It integrates and organizes all the concepts into "teachable" topics and a "teachable" unit. 2- ### HOW TO TEACH THE "MAGNETS" UNIT ### How does the topic "Magnets' relate to the science program? The <u>Elementary Science Program</u> (1-3 and 4-6, 1986) contains several themes which include concepts related to magnets. The following chart shows how the topics outlined on the General Concepts/Unit Overview sheet (see Table of Contents for page number) and the lessons in this unit relate to the concepts suggested in the program guide. ### Primary Science Guide ### Unit - 1.3 Properties of Materials and Change - 2. Objects (solids) can be distinguished by physical properties such as colour, size, mass and shape. Lesson: Properties of Metals 3. Objects (solids) differ in their texture, hardness and relative weight. See Popcorn Unit (review) 4. Change occurs where the properties of objects (matter) are modified. See Popcorn Unit (review) 5. Changes in properties of objects (solids) can occur when the objects are heated or cooled. See Popcorn Unit (review) - 2.2 Properties of Matter - 1. Objects are made of materials which have unique properties. - 4. Some solids can be classified as metals on the basis of specific properties, e.g. Lesson: Properties of Metals - shininess - flexibility (bends) - can be beaten flat by hammering (malleability) - 3.3 Changes in Matter - 10. Mixtures of materials can be separated on the basis of unique properties: - a) Solids some solids are attracted magnets Lesson: Some Solids Are Magnetic, Some Are Not Using the topic "Magnets" as an organizing theme, this unit translates the concepts from the Science and Social Studies program guides into a set of teaching lessons. ### What part of my program is this unit? One of the basic principles of the Language Development Approach is that students must learn the language necessary to understand, talk and write about all subject areas in order to succeed in school. Most of the material in the "Magnets" unit is related primarily to Science; it is therefore part of your Science program. It also contains lessons which emphasize language and concepts from other subject area. At the beginning of each lesson is a statement which indicates which subject area that lesson emphasizes. You can teach the Literature lessons during Language Arts periods or during Science, whichever you prefer. ### What are the goals of this unit? The goals of this unit include: - developing students' language proficiency. The purpose is to increase their storehouse of language items and meanings (vocabulary) and to build their intuitive knowledge of structures (sentence patterns). The intent is not to have students study how the language works or to analyze it. - providing opportunities for students to use language in many different situations and for many different purposes. - developing students' listening, speaking, reading, writing, and thinking skills. The thinking skills developed include the scientific process skills described in the science program guide. - expanding students' knowledge of the science concepts related to the "Magnets" topic. ### What grade level is this unit? Schools throughout the N.W.T. have different ways of organizing students into classes. There are classrooms which consist of only one grade, while others combine two or even three grades. Small schools sometimes have to put primary and intermediate students together. Regardless of the grade level(s), students in each class will have a variety of levels of proficiency in English. It is difficult to present a unit which teachers can use easily in all these different situations. The chart which outlines Science topics for grades one to three lists this unit under Grade Two. You will find, however, that the unit contains a variety of language items, sentence patterns and activity ideas. Some of the concepts and some of the language activities in the lessons are more suitable for younger/older students. This was done to accommodate the range of abilities which exist even in classes which are supposed to be one grade level and also for those teachers who have multigrade classrooms and want to teach the same unit to the whole class. ### What else do I need to know before I teach this unit? It is important to understand the Language Development Approach which forms the basis of this unit and the Language Development Framework which forms the structure of each lesson. Please read the explanation of them which follows this section. It introduces the parts of each lesson and explains their purpose. Once you have read the description several times and taught a few lessons you probably will not have to read it for every unit. ### How long should I spend on this unit? The length of time you spend on each lesson and on the unit as a whole will depend in part upon what your students already know about the concept/topic and how interested they are in it. As with any unit you teach, however, the success of this unit will depend largely upon your interest in and enthusiasm about the topic. If you make the lessons stimulating to students, they will want to spend more time studying the topic. In general, it is more important to cover a few concepts well and ensure that students incorporate the language items for those concepts into their language repertoires than to cover everything in the unit. If students begin to lose interest in the topic, wind up what you are doing and start a new unit. ### Which lessons do I teach? This unit includes a number of lessons. As the person who knows your students and their needs best, you must decide which lessons are appropriate for your students and which are not. You may decide not to teach certain lessons because: - students already know the concept and the language covered - students are not interested in that aspect of the topic - the language is too difficult or is not appropriate - the concepts are too difficult or are not appropriate The initial assessment activities will help you identify which concepts and vocabulary students already know and therefore which lessons you can skip and which are more appropriate for you to teach. You might also want to check the students' cumulative files and/or discuss with other teachers which topics students have already covered. It is important to keep a record of which lessons you teach so that other teachers will not repeat that material in future years. ### In what order should I teach the lessons? You can teach the lessons in the order in which they appear in the unit or you can teach them in any order you think is appropriate for your students. Generally, the Science lesson for a topic should precede (or be taught at the same time as) the Language Arts lesson for that topic. The Language Arts lesson uses poetry or literature to reinforce the concepts taught during Science. ### How do I adjust these lessons to meet the particular needs of my students? The lessons in this unit are SAMPLE lessons. They may be used in classrooms where English is the first language of students (and they are very proficient), where students speak a dialect of English, or where English is a second language for students who come to school proficient in an aboriginal language. Because of this diversity of linguistic situations it is difficult to design lessons which are equally appropriate in every classroom. These lessons provide an example of the kind of language and activities which are appropriate to teach the concepts related to the topic. You may be able to teach them exactly as they appear here. If you feel some aspect of a lesson is not appropriate for your students however, feel free to adapt it to meet their needs. You may wish to use some of the activity ideas to make up lessons of your own and use them instead of the ones included. Some of the most common ways in which you might need to adjust the lessons include changing the: - a) amount of type of vocabulary and/or sentence patterns in a lesson. During the initial assessment activity you may find that students have/don't have particular vocabulary items or sentence patterns. You may need to make the language in each lesson simpler or more difficult, depending upon your students' proficiency. You may want to introduce fewer or more vocabulary items or sentence patterns. Students who are more proficient need to concentrate on vocabulary; you may want to omit all sentence patterns for them. - b) number of listening and speaking activities. Students who speak little or no English or who are not familiar with a topic require extensive aural/oral practice. This is particularly true of primary ESL students. You may want to delete reading and writing activities altogether for such students and substitute more listening and speaking activities. Students who are having difficulty speaking need more listening practice so you may want to increase the emphasis on listening. Students who are more proficient do not need as much listening and speaking practice; they can do more reading and writing activities. - c) kinds of activities suggested for listening, speaking, reading, and writing. Your students' ages, interests, abilities, needs, and language proficiency influence the kinds of activities you choose for them. Students with limited proficiency require more controlled Language Practice activities. Students who are more proficient can handle more open-ended activities. Your preferred teaching style and the materials and equipment available to you also affect your planning. You may want to change some of the activities to make them more suitable for your students. You may have to change others because you do not have the necessary resources. - d) sequence of activities suggested. Each lesson contains all three phrases of the
Language Development Framework: Concept Development/Language Exposure, Language Practice, and Application. It is important to include all three phases in your teaching. However, you may want to alter the sequence in which you do the activities within each phase. For example, in the Language Practice phase listening and speaking activities always precede reading and writing activities. Usually it is important to develop aural/oral skills before introducing/developing literacy skills. However, if you have older students who are more proficient in reading and writing you may have to combine those activities with listening and speaking to keep students interested and involved. This is not as likely for primary students; they require simple physical actions to help focus their attention and energy during listening and speaking activities. - e) content used to teach the concept in each lesson. These units have been developed for use throughout the N.W.T. in various cultural and linguistic situations. It is difficult, therefore, to be as culturally specific in the lessons as desirable. As you plan your lessons, you must be as sensitive as possible to the cultural values, experiences, and lifestyles of your students. Please make the lessons as relevant to your community and your students as possible. If you think anything might be offensive to parents or students in your community please omit it or substitute more appropriate content. If in doubt, ask! LEA members, classroom assistants, and parents can provide suitable alternatives. If you are teaching any of the lessons in an aboriginal language, you probably will need to change much of the specific content in those lessons. - f) language in which you teach the lesson. If you teach in a classroom in which an aboriginal language is the language of instruction and English is taught as a second language you will want to teach some of the lessons in each language. For students who are just learning to speak English, the language in some of the lessons is too difficult. Teach those lessons in the aboriginal language. If you teach in a classroom in which English is the language of instruction, you will teach all of the lessons in English. In such situations, you might teach some lessons during your Science periods and others during your Language Arts periods. If your students are not very proficient in English you may want to omit some lessons altogether. ### How do I group students? These lessons have been designed to that you can teach one lesson to the whole class. You can do Concept Development activities with everyone in most instances. Then you can group students for Language Practice activities according to their needs and abilities. Students who require listening and speaking practice can work with the teacher, a classroom assistant, a tape recorder, or a language master while other students do related reading and writing activities. In this way you can work with the whole class on the same lesson, but students can perform at their own individual skill levels. Sometimes you may want to group students and teach each group a different lesson. You could organize these groups in two ways: - 1) include students with different levels of proficiency in each group. The students who are more proficient serve as models for less proficient students. Teach each group a lesson from a different topic and have students share their work with each other. - 2) include students with similar proficiency levels in each group. Teach each group a tesson using material at its proficiency level. ### What kind of preparation do I need to do before teaching a lesson? First of all, you should read over the lesson so that you are familiar with it and with the materials you require to teach the lesson. Secondly, you should make sure you have all your materials ready, even if it means delaying the introduction of a unit or lesson for several days. This includes whatever resources you require for the Concept Development activities, as well as Language Practice materials: vocabulary cards, pictures, sentence strips, etc. Initially, it may seem as if there is a lot of preparation for each lesson, but one lesson may take several days to teach and most lessons use the same materials over and over again in different ways. Students in small groups use many of the materials from Concept Development activities during Language Practice. If you work in a school where more than one teacher is using the units, perhaps you can share the preparation work required. Older students often enjoy making things like sentence strips after school as well. Once you have made the materials for one lesson, be sure to save them for another teacher or another year! Plastic envelopes have been provided to help you keep all the materials for one unit together. ### How do I schedule a lesson on my timetable? Because the lessons emphasize language related to different subject areas, you may want to teach them during various subject periods. This means you may be working on two or three lessons at the same time, each during a different subject. Since the lessons all focus on the same theme, language and concepts emphasized during one period will reinforce those learned during another. It also means that you would be combining the normal times allocated each week for Science and Social Studies to teach this Science unit for three weeks or a month. You would then switch to a Social Studies unit for several weeks using both time periods. As you plan, keep in mind that one lesson is not necessarily equivalent to one day's work. You will require several days to cover most lessons. You need this amount of time to make certain students internalize new concepts and language items. The chart below shows how you might teach the lesson "Magnets" during your Science period over a week. Note that the Concept Development activities are spread over several days. This helps reinforce both concepts and language and gives students who miss one day's lesson other opportunities to be exposed to the material. Note also that listening/speaking activities precede reading and writing so that students are very familiar with the language orally/aurally before they work with it in print. ### Key - (L) = Listening activity - (S) = Speaking activity - (R) = Reading activity - (W) = Writing activity ### LESSON: SOME SOLIDS ARE MAGNETIC; SOME ARE NOT | | Monday | Tuesday | Wednesday | Thursday | Friday | |---|--------|------------------|--|------------------------------|----------| | Concept Development/
Language Exposure | #1a) | #1b)
#2 | | | | | Language
Practice | | #1 (L)
#2 (L) | #3 (L)
#4 (L)
#5 (L/S)
#6 (L/S) | #4 (L)
#7 (S)
#8 (S/R) | #9 (R/W) | | Application | #3 | #1 | | | #2
#4 | ### How do I evaluate student progress in this unit? ### Initial Assessment The initial assessment activities which you do with the students before any of the lessons will help you determine which concepts and language students already know and which they need to learn. ### Ongoing Assessment It is important to continue assessing students' success in mastering language items, skills and concepts throughout the unit. Each phase of the framework provides opportunities for assessment. During the Concept Development/Language Exposure activities you can informally assess students' understanding of new concepts through observation. Watch to see which students have difficulty matching new language items with the appropriate objects or meanings. It is important to ensure that all students understand new vocabulary and sentence patterns before starting Language Practice activities. The nature of the Language Practice activities allows you to assess individual student performance of listening, speaking, reading, and writing skills. You can decide which activity to do next based on student performance in the previous activity. Those students who have difficulty with aural/oral activities require extensive practice before doing reading and writing. The Application activities have been designed to give you an opportunity to determine how much of the language for that lesson students have learned. You can also determine whether students understand the language and concepts. In addition to observing students during lesson activities, sometime during the course of the unit each student should have a personal conference with you to review work from various lessons. The one-to-one nature of this meeting allows you to determine more effectively: - 1. specific weaknesses and strengths in listening, speaking, reading, writing skills, - 2. comprehension of and proficiency using new language items, - 3. topics and areas within a topic of particular interest to the student. - 4. individual progress with the development of scientific process skills (thinking skills), - 5. comprehension of science concepts included in the unit. For the student this meeting serves as an important opportunity to articulate thoughts and feelings about the topic, share work with an interested adult, and identify future projects and directions. You can use the conference to take an in-depth look at one piece of independent reading/writing, to teach skill lessons needed to support and encourage student efforts, and to determine appropriate activities for future lessons. ### Final Assessment The culminating activities provide further informal assessment opportunities. During these activities students use all the concepts, skills and language they have learned throughout the unit. In addition, you may want to use your own assessment techniques or instruments to determine what students have learned. There are examples of simple evaluation activities at the end of the unit. ### What kind of records should I keep for this unit? You will want to keep records for yourself of individual student's progress and mastery
of skills, concepts and language. These records can be a combination of anecdotal notes based on observations, chec c lists, formal or informal tests, taped samples of students' speech and reading, and samples of written work. Students should also be responsible for keeping records of what they have accomplished. They can keep lists (poems they have learned, stories they have read, books they have written), journals, and their own samples of speech, reading and writing. Finally, it is also important to keep a list for the next teacher of which topics you have taught and which concepts have been covered in those topics. Hopefully this will prevent those groans of "We did that last year," or even worse "We've done that every year since grade one!" You will find more detailed information on evaluation and record keeping forms in the booklet Evaluation Guidelines for the Language Development/Science Units. ### INTRODUCTION TO THE LANGUAGE DEVELOPMENT APPROACH This unit consists of lessons which illustrate how to implement the Language Development Approach in the classroom. In order to use these lessons most effectively, it is important to be familiar with and understand: a) the principles which form the basis of the approach, and b) the methodological framework which provides the structure for the lessons and applies the principles to teaching practice. The following is a brief explanation of the principles and the framework. For a more in-depth discussion of both, refer to the appropriate sections in the <u>Language Development ESL/ESD</u> guide. ### PRINCIPLES? The Language Development Approach draws on elements of many approaches to teaching second languages and English language arts and integrates these to form a broad set of principles regarding language teaching. These principles include: 1. Students need to have their experiences, skills, knowledge, and particularly, the language they bring to school identified and used as the basis for the school language program. The program should begin with and build on these strengths. Where children are dominant in a language other than English, they should be taught in that language. In many communities in the N.W.T., that means that the language of instruction should be Inuktitut or one of the Dene languages. Such students should gradually learn English as a second language. In instances where students speak a dialect of English upon school entry, the school's role is to respect and make use of the language the students bring, and help them learn the English used in other communication situations and which is necessary for success with the curriculum. The aim of language instruction, where applicable, and where possible, is to create bilingual students. - 2. Students need to learn to articulate for themselves and to communicate their thoughts, feelings, needs, opinions, and intentions for a variety of purposes in many different communication contexts. They need to be able to understand, learn from and respond to the communication of others. This involves being able to: - a) express and inquire about personal needs, desires, feelings; - b) socialize; - c) direct; - *d) express and find out intellectual attitudes; - *e) impart and seek factual information on past and present experiences; - *f) reason logically; - *g) predict; - *h) project; - *i) imagine. - *Success in school depends largely upon the students' abilities to use language in these ways. - 3. ESL/ESD students need to spend more time learning to speak English than they do learning about English. Until students have an extensive language repertoire, and can use language for a variety of purposes and in many different situations, they are not ready to analyze language. When students have developed an intuitive grasp of how English works, they can begin to study language concepts and how to apply them. - 4. Students need to learn language, but they also use language to learn. Therefore, language should be taught across the curriculum. Whether students are learning a subject in their first language or in a second language, the development of each student's language skills is essential to achievement in the subject. - 5. Students need to learn language that is meaningful. It is easier to accomplish this when teaching language in a context. Therefore, all teachers, in all subject areas, must attend to concept development. Without adequate concept development, the language students learn is either vague or devoid of meaning. - 6. Students need to learn to develop their thinking skills and to engage in more abstract levels of thought as they mature. They must learn the language that allows them to express their thinking about concepts. Initially, they need to learn concrete vocabulary and functional sentence patterns as they learn to recall, match, sequence, classify, etc., during activities. Eventually they need to learn more abstract terms and more complex sentence patterns as they grow in their ability to think more abstractly: generalizing, analyzing, imagining, predicting, and evaluating. - 7. Students need to participate in language activities that integrate the language strands of listening, speaking, reading, and writing. When these strands are taught in isolation from each other in the guise of subjects such as spelling, phonics, grammar, reading, etc., student learning becomes fragmented. Students have difficulty understanding the relationships among listening, speaking, reading, and writing and lose the benefit of one or more strands preparing for and/or reinforcing growth in another e.g., discussion and brainstorming which involve listening and speaking prepare students for writing. First and second language programs should therefore integrate listening, speaking, reading, and writing skills. Specific skills taught will vary with the proficiency level of the students. In the initial stages reading and writing activities should use only language which students have internalized already through aural/oral work. Strong oral proficiency is a prerequisite to learning to read. - a) Successful readers rely on three language cue systems: - grapho-phonemic - semantic-associational - syntactic The ability to use the latter two systems is a function of oral language proficiency. The greater the oral proficiency or degree of internalized language of the students in either their first or second language, the more able they are to use the latter two systems. Reading instruction should not emphasize the use of the grapho-phonemic system to the exclusion of the semantic associational and syntactic systems. - b) Successful writers also rely on three cue systems. They must possess a meaning base on which to draw, a storehouse of vocabulary representing the meaning base (semantic-associational), and an intuitive sense of how the English linguistic system works (syntactic). Mechanical skills (grapho-phonemic) are just the tools which enable students to communicate knowledge more effectively. - 8. Students need to learn "real" language and how to use it in the natural situations in which it is required. The vocabulary items and sentence patterns used in lessons should be as similar as possible to the everyday language people actually use. Students require opportunities to practice the language by interacting with others. They will not learn to use language effectively solely through individual paper and pencil exercises. Program content, classroom organization and teaching techniques used to develop concepts and language and skills should: - a) reflect all of the above, and - b) vary according to: - the language proficiency of the students in the first and second language, - cultural background (experiences, interests, and cognitive abilities), - age/grade levels, - type of topic, - learning style of students, - materials and equipment available, - teaching style of teacher. ### **FRAMEWORK** The Language Development Approach uses the following framework to structure lessons involving language learning and conceptual development for all subject areas or for any topics of personal or cultural relevance and interest. The framework consists of three phases: Phase One: Concept Development/Language Exposure Phase Two: Language Practice Phase Three: Communicative Application ### LANGUAGE DEVELOPMENT FRAMEWORK (Based on the work of Jim MacDiarmid Adapted by B. Pugh and C. McGregor) > PHASE ONE: CONCEPT DEVELOPMENT/ LANGUAGE EXPOSURE Assessment Concept Introduction Language Items Introduction ### INTELLECTUAL SKILLS Perceiving Retrieving Recalling Matching Sequencing Classifying Comparing/Contrasting Generalizing Inferring Predicting Interpreting Hypothesizing Imagining Applying Analyzing Synthesizing **Evaluating** PHASE TWO: LANGUAGE PRACTICE > Assessment Concept Consolidation Language Internalization Skills Development Listening Speaking Reading Writing PHASE THREE: COMMUNICATIVE APPLICATION Assessment Listening and Reading Comprehension Speaking and Writing Creative Expression ### Phase One: Concept Development/Language Exposure At the beginning of this phase, it is important to assess what conceptual and linguistic knowledge students already possess for a topic. This assessment establishes the appropriate starting point for instruction and helps determine which concepts, experiences, and language items to emphasize. During this phase, students participate in meaningful activities or experiences through which they learn new concepts related to the topic of study. As much as possible, these activities should involve direct, firsthand, active learning with concrete materials. Where necessary, e.g., in a unit on space, indirect or analogous experiences (films, filmstrips) allow students to move beyond the confines of the immediate classroom to explore concepts associated with other times and places. These activities and experiences help students build bridges between what they already know and new concepts. While they carry out
the concept development activities, students hear and use the new language items that express the concepts. They learn to associate new vocabulary with the relevant objects or actions and to express the relationships among concepts with appropriate sentence patterns. It is essential that students learn the meaning of all new language items during this part of the lesson. You may choose to use the students' first language during this phase when students have little or no English. You can conduct the assessment tasks in their first language to determine the extent of their conceptual knowledge. If the concepts are familiar, concentrate in ESL classes on teaching the related English language items. If the concepts are new, teach them to students in their first language and then introduce English language items. In classrooms where English is the language of instruction, have the Classroom Assistant explain difficult concepts in the students' first language to be sure they understand them. ### Phase Two: Language Practice In Phase Two, students use the new language items introduced in Phase One in a variety of activities that develop listening, speaking, reading, and writing skills. Through intensive practice of items in a variety of ways, students come to "own" the new language, i.e., commit it to memory so that it becomes part of their permanent storehouse of language items. These activities also continue to strengthen the band developed in Phase One between the new concepts and the language items that represent those concepts. While the whole class may participate in most of the Phase One activities, it is important to group students for language practice according to their language skills and needs. For students who are not proficient in English, use only language items that they are comfortable with aurally/orally in reading and writing activities. ### Phase Three: Communicative Application The final phase of the lesson sequence provides opportunities for students to use their acquired knowledge and language to communicate in a variety of situations. Students show they have understood the new concepts and can use the new language items as they interact with others. These activities involve students in listening, speaking, reading, and writing to solve problems, bridge an information gap, share information, complete a task, develop an arts and crafts project, share a finished product and explore related concepts and language. While carrying out these activities, the teacher can work individually with students to assess the extent to which they have mastered the concepts and language from the lesson. In addition to the communicative application activities for each lesson, there are culminating activities at the end of each unit which provide opportunities for students to use all the concepts and language they have learned throughout the unit. During these activities the teacher can meet with students to review their work and what they have learned during the unit. ### Intellectual Skills An essential component of the framework is the development of intellectual skills. Learning new concepts and language involves thinking skills. On the other hand, the ability to think abstractly involves conceptual and linguistic knowledge. Students who lack the prerequisite basic experiential and linguistic knowledge for a topic cannot engage in activities that require them to apply or solve problems using that knowledge. In moving towards abstract levels of thinking students must: - acquire simple and concrete concepts and the corresponding labels, - 20 - 26 - see patterns and relationships among concepts and form progressively larger and more inclusive conceptual networks in the form of principles and generalization, - apply the principles and generalizations to new situations, and - analyze, synthesize, and evaluate old and new knowledge to solve problems. In the Concept Development/Language Exposure phase, assessment activities establish whether or not students have basic building block concepts and language to engage in more abstract thinking about a topic. Subsequent activities fill gaps and/or extend the students' background. The structured nature of the Language Practice activities demands less high level intellectual activity. Answers are more convergent in nature; the information readily provided or available. However, Communicative Application activities require divergent thinking. Students draw on what they already have learned during the previous two phases to bridge an information gap or solve a problem. ### USING THE FRAMEWORK The Language Development Framework: - helps students acquire a conceptual background about a topic; - helps students acquire language to express their knowledge about that topic; - provides opportunities for students to use their knowledge and related language in a variety of situations; and, - provides opportunities for students to engage in higher levels of thinking. The framework forms the basis for the following lessons. Keep in mind that the techniques and activities you use with students depend upon many factors: - cultural background of students - learning style of students - age level of students - proficiency in English - type of topic - materials and equipment available, and - preferred teaching style of teacher. ### RESOURCES: BACKGROUND INFORMATION ON MAGNETS Good magnets can be purchased from most educational suppliers. Inexpensive magnets sold as toys will probably not be strong enough to do some of the activities suggested in this unit. Remove your watch before using a very strong magnet. Keep magnets away from computers and computer disks. Store magnets in a cool, dry place. Magnets that have keepers should be stored with them attached. Never store magnets close together. (A block of wood may be placed between the magnets.) Don't drop magnets. ### RESOURCES: INCLUDED WITH THIS UNIT ## Lesson: Types of Magnets - Illustrations of various types of magnets. ### RESOURCES: RELATED ENGLISH MATERIALS ### **Magazines** Back issues of children's magazines may contain activities and information about magnets. ### Children's Books Mickey's Magnet Franklyn M. Branley and Eleanor K. Vaughan Scholastic Book Services, 1956 Magnets Rocco V. Feravolo Gerrard Publishing Co., 1960 Look at Magnets Rena K. Kirkpatrick Raintree Publishers, 1978 Magnets Laurence Santrey Troll Associates, 1985 Secret Magnets Herman and Nina Schneider Scholastic Inc., 1979 Magnets (A Science Reader) David Roberts Whitcombe and Tombs Ltd., 1972 The Real Book of Magnets Mae Freeman Scholastic Book Services, 1967 Magnetism Raymond Holden Golden Press, 1962 Magnets and How to Use Them Tillie Pine and Joseph Levine Scholastic Book Services, 1963 What is a Magnet? Gabriel Reuben and Gloria Archer Benefit Press, 1959 Tin; The Knife and Fork (See How It's Made Books) Modern Curriculum Press, 1983 From Ore to Spoon Ali Mitgutsch Carolrhoda Books, Inc., 1981 Iron Mining Fun Book for Children: Featuring Orville Ore Constance E. Makela The Happy Thoughts & Rainbow Company, 1982 ### Teacher's Resources Amazing Magnets David Adler Troll Associates, 1983 Magnets and Magnetism Martin L. Keen Wonder-Treasure Books, Inc., n.d. ### Films. Filmstrips and Slides Magnets! Magnets! (film) Arthur Barr Productions 3490 E. Foothill Blvd. P.O. Box 5667 Pasadena, CA 91107 ### Miscellaneous Various types of magnets, magnetic display boards, magnetic figures, letters, numbers, etc. are available from most educational suppliers. Available from Louise Kool & Galt Limited: 1147 Bellamy Road, Unit 6 Scarborough, Ontario M1H 1H6 <u>Magnasticks</u> - 4 powerful magnets set in a plastic baseboard. 7 storage compartments contain a wide variety of metal pieces in many shapes and sizes. Magic String - Magnetized cord will cling to metal surfaces and can be used to make designs. Magnet Building Set - A powerful horseshoe magnet, small disc magnets and various shaped metal pieces and ball bearings provide many opportunities for discovering magnetic properties. Contains a metal baseboard on which to make constructions. Available from Boreal Science Catalogue 1820 Mattawa Avenue Mississauga, Ontario K4X 1K6 <u>Magnetic Field Projectual</u> - Transparent unit filled with metal filings suspended in a special viscous fluid. Place magnet under the unit to observe lines of magnetic force. ### Lodestone Natural Magnet <u>Iror Filings Tube</u> - Sealed glass tube with a bulb at one end containing iron filings. When bulb end is stroked with a magnet, the filings become magnetized until the tube is shaken. <u>Floating Magnet</u> - Demonstrate that like poles repel each other. One cylindrical magnet floats above another is a wire frame on a plastic base. Variety of Magnetic Compasses. # RESOURCES: RELATED ABORIGINAL LANGUAGE MATERIALS ### INITIAL ASSESSMENT ACTIVITIES The following activities should be done before you teach any of the lessons. They will assist you to determine: - 1) what students already know about the concepts of the topic and therefore where instruction should begin; - 2) what interest students have in the topic and therefore the direction the unit should take; - 3) what language students already have to discuss the topic and what language they require. One of the basic principles of the Language Development Approach and of all good teaching is that you should start with the student when planning and carrying out a unit. Before you begin to teach it is important to assess your students' knowledge of and interest in the topic. You should determine what students already know about the topic/concepts you intend to cover. What ideas do students already have? What misconceptions do they have which you must address? What gaps are there in their knowledge which require that you teach certain lessons? What concepts do they know well enough so that you can skip the lessons which teach those concepts? What questions do they have? What relationships do they
see between different aspects of the topic? It is also important to identify what experiences students have which relate to the topic/concepts. By identifying these and building upon them in the lessons you can help students relate the new ideas and information to their own lives. It is important to do this because it assists students to internalize new concepts and make them part of the conceptual framework which they use to understand and describe their world. If they do not have concrete, firsthand experiences to relate to each concept you will have to provide them wherever possible. Another use for these activities is to help you identify particular interests of individuals, groups of students, or the whole class. You can then include activities in lessons which involve student interests, thereby increasing motivation for them to participate and learn. You may decide to add, substitute or omit some lessons because of students' interests. These activities will also help you determine what language students have to discuss the topic. You can find out what vocabulary items students already know and what associations they have for each word. It is important to ascertain the meanings students attach to words; sometimes their interpretations may surprise you! If they do not clearly understand terms or they use them incorrectly, it will prevent them from understanding and incorporating the concept into their mental framework. ### 1) Brainstorming: Place several different types of magnets on a table. Allow students time for free exploration with them. Do not verbalize the concepts for them at this time; instead ask them to tell you what they have discovered about magnets. Record their ideas on cards and hang them on masking tape strips (sticky surface up) which you fasten to the wall or the chalkboard. If students have difficulty with this activity you may wish to direct their thinking or prompt ideas by asking more specific questions. Encourage students to predict answers to these questions even if they aren't sure of the exact responses. It might be interesting to record their predictions separately and compare them to the actual answers as you study the unit. Students may think of their own questions as well. Keep a list of all the questions the class cannot answer to focus the lessons you teach during the unit. After you record their responses on the cards have students chant the words with you. Talk about the words: Which word is the most interesting? the least? the most puzzling? What other word can you think of that means almost the same thing? What comes to your mind when I say ______? What do you think this word means? Etc. ### 2) Categorizing: Distribute the word cards from the brainstorming session. Be sure to tell students the words you give them. With younger students, give each one only one card so they will not get confused. Have one student place his/her word card at the top of one of the masking tape strips and tell the word to the class. Ask if there is anyone else who has a word that belongs with the first word. Have another student place his/her word card under the first, read the word and explain why it belongs with the first word. Give a title to these two cards which now form a category. Ask if anyone can start a new category. When students have placed all of the brainstormed words in categories, discuss the titles and change them if necessary. Chant the words in each category with students. Transfer the words to a flowchart to provide a permanent reference. As you teach the unit you may wish to add new information to the chart. You may also identify new questions and, hopefully, the answers. At the end of the unit you can review the chart with students. Keep it as a reference for future use. #### SAMPLE QUESTIONS #### QUESTIONS FOR ASSESSING LANGUAGE: | 1. | What do you think these words mean? | |-----|---| | 2. | What comes to your mind when I say? | | 3. | Have you heard of the word(s)? | | 4. | What words can you think of when I say the word | | | • | | QUI | ESTIONS FOR ASSESSING EXPERIENCE: | | | | | 1. | Have you been in a situation where? | | 2. | What do you know about? | | 3. | Have you ever seen? | | 4. | Have you ever experienced? | | 5. | Have you ever been? | | 6 | | | 7. | Has something like this ever happened to you? | | 8. | When was the last time you? | | | | | COI | NVERGENT/GENERALIZING (Getting the main idea): | | | | | 1. | What are the chief points? | | 2. | Given that information, what is the main idea? | | 3. | What is the single most important idea? | | 4. | State the idea in one sentence. | | 5. | Explain | | | | | DIV | ERGENT/USING/APPLYING: | | | | | 1. | What might happen if? | | 2. | If you use that idea, what would it mean for? | | 3 | Apply that idea to our (this) situation | | 4. | What would result if? | | | | |-----|--|--|--|--| | 5. | If you were given these facts, what would you do to? | | | | | 6. | How would it be different if we used this idea? | | | | | 7. | What could the advantages/benefits be if we applied this idea/process? | | | | | 8. | What do you think the story/paragraph will be about? | | | | | EVA | ALUATION/JUDGING/VALUING: | | | | | 1. | How do you feel about this idea? | | | | | 2. | What is your opinion? | | | | | 3. | What is the best? | | | | | 4. | Are you satisfied with that answer/plan? | | | | | 5. | Can this statement be made? Why? | | | | | 6. | Out of all the information, what can be used to prove your point? | | | | | 7. | How would you judge? | | | | | 8. | What is your opinion or conclusion about the product/plan/idea? | | | | | Q | Why did you think it worked/didn't work? | | | | What is fact? What is opinion? 10. # ACTIVITY IDEAS # TOPIC A: PROPERTIES OF SOLIDS # Science/Social Studies - 1. Classify items in the classroom as metal/not metal. 2. Which metals rust? Collect examples of rusty or tarni - Which metals rust? Collect examples of rusty or tarnished metals. Observe when and where rusting takes place. (indoors, buried outside, exposed outside, etc.) After a time, collect the cans. Which designs rusted? Which didn't? Talk about methods used to keep metals from rusting (painting, oiling, plating with tin, etc.). - 3. Start a scrapbook about metals. Have student cut pictures from magazines that show the ways in which we use metals. - Write to a mine in your area to obtain information about the type/s of metals mined there and the mining process used. - 5. Make a list of common metals that we used everyday steel, nickel, iron, gold, silver, etc. Try to find examples ### **Mathematics** 1. Place a magnet near a small metal ball bearing (or paperclip). How close can you put the magnet without causing the ball bearing to move? Measure the distance using a strip of paper, a ribbon or a metric ruler. Repeat using different objects or larger magnets. () (***でつ** ### Language Arts - 1. Keep a diary for one day, noting all uses of metals. For example, "I got up when my metal alarm clock rang at 7 o'clock. The metal springs on my bed were poking through the mattress. I got up and took my washcloth off the metal hook in the bathroom. Etc." - 2. Brainstorm words to describe metals. Categorize the words: colour, weight, strength, etc. Write the words in alphabetical order. Use them in sentences. # Music/Poem/Stories 1. Make simple musical instruments using common metal objects: Hang copper pipes (or steel spikes) of various lengths from a piece of dowel. Strike them with a stick or hang them where they will catch a breeze. Make finger cymbals from pop bottle caps or full sized cymbals from old pot lids. Make bells using old tin cans and spikes. Make triangles by bending metal knitting needles. Use nails as strikers. #### Att - .. Metal Rubbings: Use paper and charcoal or aluminum foil to make rubbings of coins, belt buckles, metal grates, - 2. Junk Sculptures: Collect old tin cans, springs, pop can pop-tops, scrap metal car or skidoo parts, etc. Glue things together to make sculptures. Spray paint the sculptures or leave them as is. ### Special Activities 1. Encourage students to start collections of metal objects: a coin collection, a jewellry collection, a metal toy collection, etc. Display the collections in the classroom. and move it away, the other student must lean in the direction of the moving hand. Practice different movements and see if you can make the other student lean or bend in different If you put the magnetic hand beside the other student's head moves towards the other student, the other must react. (i.e.) Have a student pretend that his/her hand is a strong magnet Physical Education/Movement - 34 - with another student. As the "magnetic" hand of the student that can pull you close to them. Have this student stand face #### - 1. a) Review the concept, "What is a solid?" (Refer to POPCORN unit.) Have students identify and collect a variety of familiar classroom solids (e.g., pencils, books, paper clips, erasers, tacks, crayons, balls, coins, toys, etc.). Have them sort the solids by different criteria colour, size, shape, mass, hardness. - 2. b) Place all the metallic objects together and all the non-metallic objects together. Ask students to guess what criteria you used to sort the two piles of objects. If they have difficulty, have them focus on the materials from which the objects are made. Try to elicit the word "metal." Write it on the board. Ask students, "What do you think of when I say the word metal?" Record their responses on the board. Have students help you organize the words into categories. For example, write the word "nails" at the top of a chart. Ask students what other words describe things made from metals. Write these words on the chart under the word "nails." Have students think of a title for the category, (e.g., Things Made of Metal), and write it at the top of the chart.
Continue in this manner until all the words from the brainstorming activity have been listed in a category. Review the lists with students. 2. Show students three spoons: plastic, wood, and metal. Ask them how they are all alike. (They are all spoons.) Ask how they are different. (Size, colour, weight, etc.) Ask students if the spoons would be the same if they were all the same size and were all brown. How would they still be different? (They are made of different materials.) Examine the metal spoon with students and ask them to describe its properties: What colour is it? Is it hard or soft? Can you see through it? Is it rough or smooth? Can you tear or break it? Can you bend OODJOUQUAUAUAUA it? Can you stretch it? Can you put a dent in it? Refer to the chart made in the previous activity. Invite students to add new words to any of the categories. 3. Have students go on a scavenger hunt to find things that are made of metal. - 3. Have students go on a scavenger hunt to find things that are made of metal. Examine each item with students. Do you agree that they are all made of metal? Model the sentence patterns as you examine the items with students. - 4. Allow students time to experiment with the metal objects. Have them try to hammer them flat, scratch them with nails, shine them with metal polish, bend them, etc., Move around the classroom and model sentence patterns as often as possible. #### Language Practice - L 1. Upset the Basket: Tell each student one of the statements about the properties of metals (e.g., "A metal is something that is shiny.). Give each statement to at least two students. Have chairs for students arranged in a circle. Stand in the center of the circle and call out one of the statements. The students who were given that statement try to change places before you can get to one of their chairs. Occasionally, you should call, "Upset the basket!" Then everyone tries to get to a new chair, including you. - L 2. Thumbs Up/Thumbs Down: Make statements using the sentence patterns. If they are true, students give the "thumbs up" signal; if they are false, students give "thumbs down" signal. - L 3. Elimination: Recite a list of statements about the properties of metals. Include some false statements. Students raise their hands when they hear a false statement. - R 8. Classification Containers: Write statements about the properties of metals on small sentence strips. Some of the statements should be false. Students read strips and sort them into containers labelled TRUE and FALSE. - R/W 9. Scrambled Sentences: Provide each student with a worksheet of statements about the properties of metals. The words in each statement are scrambled. Students unscramble the words and write the correct statements. Be sure that models of the statements (i.e., sentence strips in pocket chart) are readily available. OUNDUNDUNGUNDUNGUNDUNG \mathbf{q} #### TOTOTOTOTOTOTOTO #### Application - 1. Place three objects, only one of which is metal, in a feely box. Have a student reach into the box and try to determine which object is made of metal. Ask him/her to describe how the object feels. Remove that object and have students discuss whether the object is actually made of metal. - 2. Provide strips or tubes of metal of different types iron, aluminum, copper, etc. Have students compare them in terms of how easily they bend, how easily they flatten, how hard they are, etc. Discuss how these properties make the metals useful. Students should begin to appreciate that there are shapes which metals can take which are not suitable for other materials and that there are particular uses of metals which can not be duplicated by other materials. - 3. Have students keep lists of metal objects they observe in the school, at home and around the community. Assist them in organizing the lists into categories, for example: Metals in the Kitchen Metals on the Trapline Metals that Move (Transportation) Metals on Our Clothing Etc. 1. a) Divide class into small groups. Provide each group with a magnet, a variety of magnetic and non-magnetic items and a record keeping sheet. Have each group take one item at a time and put it close to the magnet. If the item is pulled to the magnet, they should list it or draw it on the record sheet under "Things attracted by magnets." If the item is not pulled to the magnet, they should list or draw it under "Things not attracted by magnets." JOUODODO TOOOO Have groups compare their record sheets: What things were attracted by the magnets? Did colour make a difference? Size? What was the same about all the items? - b) Give each group a magnet, a variety of magnetic and non-magnetic items (different from those used in the above activity) and a record keeping sheet. Have each group examine the items given to them and predict whether or not each will be attracted by the magnet. If they think it will be attracted, they should list or draw it under "Things we think will be attracted by magnets." When their predictions are complete, have them put the magnet close to each item. Were their predictions correct? Have them indicate correct predictions on their records. Have each group present their findings to the class. If they had any predictions that were incorrect, have them discuss reasons why the item was or was not attracted to the magnet. (Students may have predicted that any items made of metal would be attracted. They should now realize, however, that only certain types of metal are attracted. You may wish to inform them that only metal objects containing iron, nickel or cobalt will be attracted by magnets.) - 2. Introduce the word "magnetic" to students by using it in the sentence pattern to describe actual objects, for example: Teacher: "A paper clip is magnetic." Teacher: "A crayon is not magnetic." JOUQUAUAUAUAUA JOOOOOOOOOO After describing several items in this manner, ask students if they can tell you what the word "magnetic" means. Model the patterns again with other items. Language Practice L 1. Key Phrase: Ask students to listen for a specified sentence. When they hear it they should stand up and clap once. E.g. "When you hear 'A tack is magnetic.', stand up: A book is magnetic; a tack is magic; a tack is magnetic." L 2. Object Relay: Divide class into two teams. Place two identical sets of objects at the front of the room, one set for each team. Call out the name of one of the items (using the sentence patterns). The first member of each team races to find the item and returns with it to the end of his/her line. The first player to return to his/her team scores a point. Later, you may ask students to repeat the statement before returning to their teams. L 3. Find the Object: Students stand in a circle holding hands. One student stands outside the circle. Place objects on the floor in the center of the circle. Call out a statement, for example, "A nail is magnetic." The student standing outside the circle tries to enter the circle to get the object named, while the other students try to prevent him/her from doing so by raising and lowering their arms. When the student does reach the center, she/he must locate the correct object. Repeat until all students have had a turn. L True/False: Give each student a card. Have them print True on one side and False on the other. Make statements about objects which you hold up. If students agree with a statement, they display the True side of their cards; if they disagree, they display the False side. | | DA | | | | | |----------------------------|--------|---|------------|--|--| | | | THE THE THE THE THE | | | | | | | E.g., Teacher: "A pin is magnetic." | | | | | | | Teacher: "A penny is not magnetic." | | | | | | L/S 5. | Substitution Drill: Make a statement, "A nail is magnetic." Then, hold up | | | | | | | another magnetic object, for example, a paper clip. Students repeat the statement, substituting the name of the object, "A paper clip is magnetic." | | | | | | L/S 6. | Bean Bag Toss: Begin a statement, "A thumb tack is", and toss a bean | | | | | B | | bag to a student. The student catches the bean bag and completes the statement, "A thumb tack is magnetic." | | | | | | S 7. | Scavenger Hunt: Give each student (or pair of students) a magnet. Tell | | | | | | | them that they have three minutes to find objects in the classroom that are | | | | | | | magnetic and bring them back to the circle. When time is up and students have returned to the circle, have them take turns holding up their objects and | | | | | | | describing them using the sentence pattern, " are magnetic." You may | | | | | | | wish to repeat this activity and have students locate objects that are non- | | | | | | | magnetic. | | | | | | S/R 8. | Sentence Strips: Place sentence strips as shown in the pocket chart. | | | | | | | are magnetic are not magnetic. | | | | | | | Make word cards by taping small objects (magnetic and non-magnetic) to | | | | | | | cards and writing the words below. | TEN. | | | | | | pins | | | | | | | Distribute word cards to students. Have each student, in turn, place his/her | | | | | P | | card in the appropriate sentence strip and read the completed statement. | | | | | | | | | | | | | | 17775 are magnetic. | \bigcirc | | | | | | pins | | | | | B | | | | | | | | | | | | | | EDIC | | | H.B | | | | Full Text Provided by ERIC | | 5 2 | | | | # ACTIVITY IDEAS # TOPIC B: MAGNETS ### Science/Social Studies - *1. Provide a table where magnets, magnetic and non-magnetic objects, paper, pencils, etc., are available. - Allow students time for free exploration with the materials. Make a list of ways in which we use magnets everyday. Start a collection of household or school objects which have magnetic parts (fridge magnets, can openers, magnetic key hiders, paper clip holders, etc.). Take pictures of those that
you can't move (refrigerator door sealing strips, car seatbelt clasps, cupboard door latches, etc.) Discuss who uses the objects and how they use them. - 3. Hold a magnet close to some sand. Are any of the sand grains attracted to the magnet? What colour are these grains? Where do you think these grains come from? 4. Place several ring magnets on an unsharpened pencil. ñ - they attract or repel each other? Remove them and try stacking them in another way. What happens? 5. Does size determine the strength of a magnet? Provide students with several magnets of different sizes and a box of paper clips. Ask them to predict which magnet will hold the most clips and which will hold the least. Have them test their predictions and record their results. What did they find out? - Research the history of magnets. 6 ### Mathematics - 1. Half fill a large bag with nails. The a strong magnet to a stick to make a fishing pole. Students take turns dipping the magnet into the bag, then counting aloud the number of nails they have pulled out. Graph the number of nails each student "catches". Use terms "more than" and "less than" to compre the nails caught. Repeat using a different magnet. - 2. Write math problems on coloured paper fish. Fasten a paper clip to each fish. Place fish in a large plastic tub. Students take turns using magnetic fishing poles to catch fish. They must solve the problems written on the fish they catch. (Solutions may be written on the backs). - 3. Place plastic magnetic numerals in one bag, operational signs (ie: +, -, x, and +) in another, and plastic magnetic shapes in another. Students write number facts using the numerals and operational signs, and illustrate them with the shapes. ### Language Arts Print letters on separate small squares of paper. Put a staple through each square. Put the squares in a small basket or lay them on the floor. Students fish for the letters in their names using a magnetic fishing pole. Variations: Have each student fish for a specified number ns: Have each student fish for a specified number of letters. They must try to make words using letters they catch. 2. Take pictures over the course of the unit. Have students annotate the photographs explaining what they were trying to find out, how they were finding out, and the results of their activities. 3. Have students brainstorm all the concepts they have learned about magnets. Record on a chart. Discuss. 4. Make magnetboard figures to illustrate favourite stories. Use felt, fabric or paper to make the figures. Stick magnetic tape on the backs of the figures. 5. Brainstorm situations in which it would be helpful to have a strong mrgnet, for example: you spilled a box full of pins a glass jar full of nails falls and breaks on the floor. your father dropped his keys down a crack. Write stories about these situations. Music/Poems/Stories # Physical Education/Movement 1. Magnetic Pick-up Sticks: Find several nails with large flat heads. Set them on their heads about 1 cm apart in a random pattern. Using a magnet, try to pick up them up one at a time without knocking any other nail over. 2. Remove the Clips: Give each player 15 paper clips, a magnet and a gaiss. Have them place the clips in the glasses. At a signal from teacher, players try to remove clips from the glasses by pulling them with the magnets up the outside the winner. 3. Relay Race: Divide class into two teams. Have the leader from each team magnetize a nail. The first member of each team then runs to the front of the room, picks up a tack with the nail, then carries the tack back to his/her team where she deposits the tack in the box. How many tacks can each team put in the box before the nail becomes demagnetized? of the glasses. The first player to empty his/her glass is 4. Magnetic Fishing Game: Make a fishing pole with a magnet for a hook. Spread a variety of small magnetic objects on a table behind a screen. Assign a point value to each of the objects, for example, 5 points for a screw, 4 for a nail, 3 for a washer, 2 for a paper clip, 1 for a tack. Students take turns fishing over the screen. When all players have had a specified number of turns, they total their points to determine the winner. Art 1. Make junk sculpture with magnetic materials. Put out a box of junk and a magnet. Students test materials from the box and set aside those that are attracted to the magnet. They then use these materials to build sculptures. Demonstrate how things can be attached using metal twist ties, wire, pipecleaners, etc. ### Special Activities 1. Make magnets a standard part of classroom cleanup equipment. Hang magnets near the workbench area, sand area (to retrieve steel toys from the sand), with the paper clips, straigth pins and tacks, etc. | | / DODODODODODODO | | |----------------------------|--|--------| | | | P | | | Lesson: Magnets Have Magnetic Fields | | | | As this unit emphasizes language related to science concepts, you may wish to teach it during your Science period. | | | | | | | | Science Concepts: | | | | A magnetic field exists around every magnet. The magnetic field is strongest at the poles. | | | D | 3. Magnets can move some objects without touching them. | | | | Fnglish Vogehylowy (*compile developed in this Issue) | | | | English Vocabulary (*actually developed in this lesson) | | | | * poles * iron filings
* magnetic field * names of various magnets | | | | | | | | English Sentence Patterns (*actually developed in this lesson) | | | | *Every magnet has a <u>magnetic field</u> ; a has a magnetic field. | | | | | | | | Special Materials Required | (7) | | | Variety of magnets | | | | Sheet of heavy paper (Bristol board) Iron filings/salt shaker | | | | NOTE: It is important to be aware of the danger of iron filings to the eyes. Warn | | | | students to keep their hands away from their faces when they are working with the filings. Filings should be kept in closed containers and used with teacher supervision. | | | | Iron filings are also very difficult to remove from magnets. Sprinkle the iron filings onto paper rather than directly on the magnets. | | | | | ILT: | | | , | | | | | C.T.I | | | | | | | | | | | | | | | TO THE SHOW THE SHOP TO THE SHOP TO THE SHOP | | | FRIC | jouquouquouqual | J C.J. | | Full Text Provided by ERIC | 65 | | #### **Application** 1. Pour iron filings onto the shiny side of a piece of heavy waxed paper placed on top of an elevated piece of glass. Place a magnet under the glass to make the magnetic field picture. Cover the waxed paper and the filings with a second sheet of waxed paper (shiny side down onto the iron filings). Use an iron set on "low" to iron the two pieces of paper together with the iron filings between them. Make a picture of the magnetic field for each type of magnet that you have. Match the magnets to the pictures. Label the pictures and display. でもう Introduce the concept of "like" and "unlike" by having students sort items into sets of two items. Have half the class make sets of items that are the same; the Hold up a set from Group A and use the term "like" to describe the objects in the "These are two like things." Now, hold up one of Group B's sets. Use the term "unlike" to describe the objects in this set: "These are two unlike things." Repeat this procedure several times using different sets. MODODODODODO 3 a) Divide class into several small groups and provide each with at least two magnets. Encourage students to experiment with the magnets independent of any other metallic objects. Circulate among the small groups and encourage students to verbalize their discoveries. Ask questions such as: "What happens when you bring one magnet close to the other one? Can you pick up one magnet with another one? Can you place one magnet on top of the other one? Etc." "Encourage students to test all sides or ends of their magnets with the second magnet. Initially, use the terms
"push away from" and "pull toward"; when/if you feel students are ready, introduce the terms "repel" and "attract." b) Hang two bar magnets from strings so that they can swing freely. When the magnets stop moving, they should both be hanging in the same direction. Mark the poles that are pointing north with red marks. Mark the poles that are facing south with blue marks. (You may wish to explain that all magnets have a northseeking pole and a south-seeking pole. The poles may then be marked with "N" and "S" instead of with colours.) Hold up the magnets and say: "The red poles are like poles." "The blue poles are like poles." "The red pole and the blue pole are unlike poles." c) Remove one of the magnets from the string. Tell students that you are going to bring the red pole of that magnet close to the red pole of the hanging magnet. Ask them to predict, based on their experiments with the magnets, what will happen. Record the predictions on a chart such as the one below. Demonstrate. Discuss and record the results. Magnet Magnet Observations you hold on strina Red Pole Red Pole Pole. Red Blue Pole Blue Pole Blue Pole Red Pole Blue Pde Repeat the procedure, bringing the two blue poles together. Repeat the procedure, bringing one of the red poles and one of the blue poles together. Examine the completed chart with students. Help them develop rules that explain the behaviour of the magnets. Model the sentence patterns. d) Have students make posters explaining pictorially what happens when the poles of magnets are brought together. Label the posters with the sentence patterns and display in the classroom. Invite a community resource person to your classroom to explain how a compass works. Try to find pictures (or real examples) of compasses to make a display. OOOCOOCEO 471 CIII! 5. ERIC Have students take turns holding objects in the blanks and reading the completed statements. Have students match labels to the various materials. Have them place the labels in the spaces and read the completed statements. R/W 7. Tachistoscope: Make a class-sized tachistoscope as shown. Have students brainstorm words to write on the strips. tiofoil tin A magnet will work through paper but not through a glass Have students make a statement on the tachistoscope and copy it onto a sheet of paper. Applications 1. Draw a racetrack on a strong piece of cardboard. Use books to elevate the cardboard. Place a steel ball bearing on the cardboard and hold a magnet below. Use the magnet to steer the ball bearing along the racetrack. 2 a) Dancing doll: Push a pin into a magnetic bottle cap. Attach a tiny paper doll to the pin. Use books to elevate a strong piece of cardboard or glass. Hold a magnet under the cardboard or glass and use it to make the doll dance. b) Magnetic puppets: Make puppets from thread spools with button heads glued on. clothespin puppets with paper clip feet, or pipecleaner puppets. Put a shoebox on its side to make a platform for the puppets. Make the puppets move with magnets held inside the box. c) Paper Bag Story: Cut out paper figures to illustrate a story. Tape small paper clips to the backs. Decorate a large, brown grocery bag to use as a backdrop. Invert the bag and manipulate the figures with magnets held inside the bag. 3. Set up a waterplay game that depends upon magnetism passing through water. Let students make boats from pieces of styrofoam. Fasten paper clips to the boats with rubber bands. Stack three blocks or books under each end of a rectangular, shallow cake pan. Fill the pan with water. Place boats in the water. Students hold magnets beneath the pan to guide their boats. ODPIOOOCIANOSE 77 DODODODODODO Many machines use electromagnets - scrap yard cranes, telephones, radios, doorbells, televisions, etc. Let students take apart old telephones and doorbells to try to locate the electromagnets. Model the sentence pattern as you hold up pictures of machines that use electromagnets. E.g., "We use electromagnets at home in our telephones." Language Practice 1. Which Magnet? Display different kinds of magnets on a table. Make a statement using the sentence pattern and have one student locate the magnet mentioned. Teacher: "We use magnetic boxes at school to hold paper clips." Student locates magnetic paper clip holder. L Students stand in pairs, back-to-back, with elbows interlocked. Make a statement. If the statement is false, students must change partners. Teacher: "We use fridge magnets at home to keep cupboards closed." E.g., Students change partners. 3. Clues: Display different kinds of magnets on a table. Give a description of L one of the magnets. Students try to identify the correct magnet. Teacher: "We use this magnet at home. We use it to take lids off E.g., cans. This magnet is part of a machine." Students indicate magnet on a can opener. After some practice, students may attempt to make up their own riddles. L/S 4. Echo Drill: Make a statement using the sentence pattern. Students repeat it immediately. L/S 5. Chain Drill: Sit in a circle with small group of students. Ask question of first student. He/she answers, then asks a question of the next student, and so on around the circle. "How do we use magnets at school?" E.g., Teacher: Student A: "We use magnetic letters at school to make words. How do we use magnets at home?" L/S 6. Hot Potato: Put magnets and pictures of magnets in a paper bag. Seat a small group of students in a circle and have them pass the bag around as music plays. When the music stops, the student holding the bag withdraws a magnet and asks other students a question about it. E.g., Student A: "How do we use fridge magnets at home?" Students: "We use fridge magnets at home to put notes on the fridge." ## V DODODODODODODO B ## **Application** - 1. Have students work in pairs or small groups to invent new ways to use magnets. Have them actually construct their inventions or draw pictures of them. They should then describe the uses of their inventions to the rest of the class. - 2. Make salt dough shapes. (Mix 2 cups flour, 2 cups salt, 1/2 cup hot water, 1 tbsp. powdered alum. Add a teaspoon of cooking oil and some food coloring if you want coloured dough.) Let them dry for several days or place them in a 250 degree oven for about 3 hours. Glue tiny disc magnets or pieces of magnetic tape to the backs of the shapes to turn them into fridge magnets. L 1. Merry-Go-Round: Make statements as students march around chairs (one less than there are students). If you make a false statement, students try to get a seat. If they sit down when a statement is true, they are eliminated. Play continues until one player gets the last chair. E.g., Teacher: "You can make a temporary magnet by dropping a horseshoe magnet." Students try to get seats. ## JOUOUOUOUOUU **Culminating Activities** Theme Notebooks - Have students design their own covers for their Magnet Notebooks. These notebooks could include photographs, drawings, descriptions of activities, poems, worksheets, etc. related to the Magnets theme. It is important to let students choose what they will put in their notebooks. The notebooks are their personal "souvenirs" which they may take home to share with family and friends. 2. Magnetic Scavenger Hunt: Divide class into small groups. Provide each group with a magnet and a cassette tape on which you have recorded the following Find something magnetic that you use with a hammer. Find something magnetic that you use to hold papers together. Find something magnetic that you use to sew. Find something magnetic that you use to eat. Find something magnetic that you use to put pictures on the wall. Find two other magnetic things with your magnet. 3. Junk Mobiles: Have students sort the junk collection into two piles: magnetic materials and non-magnetic materials. Have them use the junk to make a "magnetic mobile" and a "non-magnetic mobile." 4. Collage: Make a 3-D collage using real magnets and magnetic materials. 5. Have students pretend to be magnets. Discuss the things they'd do. Record some of their ideas. Write a class story about a magnet using the opening line, "If I were a magnet I'd ..." Students may also wish to write personal stories using some of the ideas that the class brainstormed. 6. Quiz Board: Make a quiz bulletin board about magnets. Make a series of doors which open. On the front of each door write a question about magnets. Write the answer inside the door. Students read the questions, attempt to answer them. then check their answers by opening the doors. 7. Poem: Use Margaret Wise Brown's Bugs" as a model to write a poem about magnets. ___ m' gnets ____ magnets ____ magnets __ magnets We use them in many ways. A magnet _____ A magnet _____ A magnet _____ A magnet ____ We use them everyday. OPOPEROUND CONTROL | <u>Evaluation</u> | A / 0 0 1 0 | | | | | |--|---|--|---|------------------------------------|--------| | 7 | Activities | | | | | | | nt to assess what you vities evaluate language | | e learned duri | ing this anit. | The | | speaking or or substitute diffe | them orally (in small g
n paper to test reading a
erent content or vocabul
n probably will want to i | and writing. The lary items to ma | nese are only so
ake them more | uggestions; you
appropriate for | ı can | | 1. Tell or g | give the students four or
belong. | five words or p | ohrases. Have t | them indicate w | hich | | metals:
magnetic | hard
c: plastic | strong
glass | fluffy
iron | shiny col
wood | ld | | 2. Tell or g | give the students sentend | ce beginnings to | match to sente | ence endings. | | | Unlike p
Unlike p
Like pol
Like pol |
poles
les | | d each other.
from each othe
attract.
repel. | er. | | | sentence | Tell or give the students the beginning of a sentence and a number of possis sentence endings. They indicate which sentence endings are appropriate for sentence beginning. | | | | | | Every m | nagnet has | a magnetic
a black sid
two poles. | e and a red side | 2. | | | " | et will work through | air. | | | | | A magn | or will work madagi. | water.
a block of
paper. | wood. | | | | 4. Tell or g | give the students a desc | a block of paper. | | hey have to ind | licate | | 4. Tell or g which m It is rect It has a | give the students a desc | a block of paper. | | hey have to ind | licate | | 4. Tell or g which m It is rect It has a It is a It is cur | give the students a desc
nagnet each description
tangular.
pole at each end.
ved. | a block of paper. ription of sever fits. | al magnets. T | hey have to ind | licate | | | DOUQUOQUOQUOQUO | |------|---| | | Put the Magnet Near the Tack (Tune: London Bridge) | | | Don Kindt | | | Put the magnet near the tack near the tack near the tack. Put the magnet near the tack And it does attract. Put the magnet near the pencil | | | near the pencil near the pencil near the pencil. Put the magnet near the pencil And it doesn't attract. | | | Put the magnet near the near the Put the magnet near the Put the magnet near the And it does/doesn't attract. | | | Tabletop Magnets (Tune: Row, Row, Row Your Boat) | | | Wendy Stephenson | | | Pull, pull, pull the pin Pull it 'til it stops. Magnets are a lot of fun Upon the tabletops. | | | | | | | | DODD | | | | | | | | | ERIC | | ## In My Hand (Tune: Did You Ever See a Lassie?) Wendy Stephenson In my hand is something metal something metal something metal. In my hand is something metal, It's shiny and it's sharp. It's long and it's silver. It's hard and it's flat. In my hand is something metal, It's shiny and it's sharp. (Students guess what it is.) A knife is made of metal of metal of metal. A knife is made of metal, It's shiny and it's sharp. What is Magnetic? (Tune: Farmer in the Dell) Wendy Stephenson A tack is magnetic, A pin is too. Wood is not magnetic And neither is glue. A spoon is magnetic, And so is a hook Bread is not magnetic And neither is a book. A nail is magnetic, And so is a spoon. Water is not magnetic And neither is a balloon! 7.7 55 () () **●**) Rod-shaped (cylindrical) magnet 101 102